

DIET ISN'T THE ONLY FACTOR

that contributes to a healthy lifestyle, but for the majority of Americans, it's the most important. In 1988, a report released by the Surgeon General stated: "If you are among the two out of three Americans who do not smoke or drink excessively, your choice of diet can influence your long-term health prospects more than any other action you might take."

Over a lifetime, a nutritious diet can help lower your risk of cancer, heart disease, high blood pressure, obesity, diabetes, osteoporosis, stroke, and other complications.

TAKE	THE	QUIZ	TO	GET	A	BETTER	IDEA	OF	HOW	YOUR	EATING
LADI	TC CI	TACK I	ID I	DO V							

HABITS STACK UP. DO TOU	Usually	Sometimes	Never
Consider nutrition when you make food choices?			
Try to eat regular meals (including breakfast), rather than skip or skimp on some?		٠	
Choose nutritious snacks? (like yogurt, fruit, bagel, cereal with milk)			
Try to eat a variety of foods?			
Include new-to-you foods in meals and snacks?			
Try to balance your energy (calorie) intake with your physical activity?			
Eat at least six servings* of grain products daily?			
Eat at least three servings* of vegetables daily?			
Eat at least two servings* of fruits daily?			
Consume at least two servings* of milk, yogurt, or cheese daily?			
Go easy on higher-fat foods?			
Go easy on sweets?			
Drink eight or more cups of fluids (mainly water) daily?			
Limit alcoholic beverages (no more than one daily for a woman or two for a man)?	۵	٠	

GIVE YOURSELF:

*Serving sizes vary depending on the food and food group.

Check out the Handy Tips On Serving Size sections on page 9

- 2 Points for each "Usually" answer
- 1 Point for each "Sometimes" answer
- 0 Points for each "Never" answer

If You Scored 24 or more points:

Congratulations — you've certainly made healthy eating a priority! Still, look for ways to stick to a healthful eating plan — and to make a good thing even better.

16 to 23 points:

You're definitely on track. A few easy changes could help you make your overall eating plan healthier.

Sometimes you eat smart — but not often enough to be at your best. What might be your first steps to healthier eating?

0 to 8 points:

For your good health, you're wise to rethink your overall eating style. Take it gradually — step by step!

Whatever your score, it's always helpful to think about how you can improve your eating habits. Gradually turn your "nevers" into "sometimes" and your "sometimes" into "usually."

Adapted from The American Dietetic Association's Monthly Nutrition Companion: 31 Days to a Healthier Lifestyle, Chronimed Publishing, 1997

SET YOURSELF UP FOR SUCCESS.

DIE

ike any lifestyle change,
it's important to have the
right attitude as you begin to
change your eating habits. The
following tips can help you keep
things in perspective:

 Focus on improving one eating habit at a time.
 For example, this month, switch from whole milk to 1% or skim milk, OR eat five fruits and vegetables everyday,

OR choose whole grain bread instead of white bread.

 Make your kitchen a healthy eating zone — keep it filled with whole grain breads and cereals, fruits and vegetables, low-fat yogurt, skim milk, reduced-fat cheese, lean meat, skinless chicken breasts, fish and legumes. If the vending machine at work limits your snack choices to potato chips and candy bars, take fresh fruit, graham crackers, fig bars, pretzels, raisins or low-fat yogurt.

Eating out tonight?
 Choose a restaurant that offers healthy alternatives. Refer to the Road Guide in this kit.

 To avoid impulsive junk food buying, try not to shop for groceries on an empty stomach.

 Don't get discouraged if you slip up. Ask yourself, is your eating plan healthy most of the time? If so, great! An occasional hot fudge sundae won't spoil a healthy eating plan,

as long as it doesn't turn into a habit.

• If you tend to overeat when you're anxious, depressed or stressed, try non-food stress relievers — take a walk, read a book, call a friend or play a game with the kids.

ARY GUIDE S MANUERICANS

Aim for fitness:

- Aim for a healthy weight.
- Be physically active each day.

Suild a healthy base:

- ◆ Let the Pyramid guide your food choices.
- Choose a variety of grains daily, especially whole grains.
- Choose a variety of fruits and vegetables daily.
- Keep food safe to eat.

hoose sensibly:

- Choose a diet that is low in saturated fat and cholesterol and moderate in total fat.
- Choose beverages and foods that limit your intake of sugars.
- Choose and prepare foods with less salt.
 - If you drink alcoholic beverages, do so in moderation.

... for good health

Source: USDA 2000

he Food Guide Pyramid gives a visual punch to the Dietary Guidelines, providing a quick and easy way to approach healthy eating. The pyramid outlines what to eat each day from the five food groups. The shape of the pyramid illustrates how foods fit into your daily routine.

The foundation of your diet (the biggest part of the pyramid) should be made up of bread, cereal, rice, and pasta. Vegetables and fruits are important, too. Add a couple of servings from the milk, yogurt and cheese group, and from the meat, poultry, fish, dry beans, eggs, and nuts group. Finally, go easy on fats and sweets (foods at the smallest part of the pyramid).

Visit www.semda.org for additional ethnic food pyramids.

Fats, Oils & Sweets
USE SPARINGLY

Milk, Yogurt & Cheese Group

2-3 SERVINGS

Meat, Poultry, Fish,Chicken, Dry Beans, Egg & Nuts Group

> 2-3 SERVINGS

Vegetable Group

3-5 SERVINGS

Fruit Group

2-4 SERVINGS

Bread, Cereal, Rice & Pasta Group

> 6-11 SERVINGS

Source: USDA 2000

FROM PYRAMID TO

After determining how many servings of each group you should eat every day, the next step is to turn the pyramid, food groups, and servings into actual meals. To help you, we've included some examples of foods that equal one serving.

PLATE

Bread, Cereal, Rice & Pasta:

If you want to add a little pep to your step, you're in the right place. Bread, cereal, rice and pasta are great sources of energy-boosting carbohydrates.

Foods in this group form the foundation for healthful eating, providing fiber, B vitamins, and iron with little fat.

What's a Serving?

- 1 slice (1 ounce) bread
- 1/2 cup cooked rice or pasta
- 1 ounce ready-to-eat cereal
- 1/2 cup cooked cereal
- 1/2 hamburger bun, bagel,
 English muffin or pita
- 3-4 plain crackers

Fruit: A many-splendored thing

Fruit is naturally sweet, low in fat, high in vitamin C, vitamin A, and fiber, and more versatile than you think. While they taste great raw, many are also good baked, stewed, dried, or steamed. Fruit makes a great breakfast, side dish, or snack.

What's a Serving?

- 1 medium piece whole fruit or melon wedge
- 1/2 cup canned or cut-up fruit
- 1/4 cup dried fruit
- 3/4 cup juice

Choosing Smart:

- Select fresh, frozen, or canned fruit and juices without added sugar.
- Get your daily vitamin C fix by enjoying citrus fruits, melons, and berries.
- Eat whole fruits they're often more filling than fruit juices.
- Boost fiber intake by eating the edible skin or peel.
- Count only 100% fruit juice as fruit. Punches, -ades, and most fruit drinks contain little fruit juice, and lots of added sugar.

Vegetables: fast, easy, and full of nutrients.

For taste, nutrition, and ease of preparation, vegetables are tough to beat. They're loaded with vitamins, minerals, and fiber, low in fat and calories, and most of them taste great raw!

What's a serving?

- 1/2 cup raw or cooked vegetables
- 1 small (4 ounce) baked potato
- 1 cup leafy raw vegetables
- 3/4 cup vegetable juice

In general, the more brightly colored a vegetable is, the more vitamins and minerals it has. Vegetables that are deep green, yellow, or orange are usually best.

Be nice to your vegetables

Vegetables are much better for you if you don't drown them in sauce, fry them in fat, or use other heavy cooking methods like boiling and pressure-cooking. Try steaming or microwaving instead, or just eat your veggies raw. They'll retain many more of their vitamins and minerals, and you might find that they taste better, too!

Dairy: Milk, Yogurt, and Cheese

Foods in this group are high in calcium, phosphorus, and other nutrients. So enjoy them, but watch out for high fat in whole milk and cheese.

What's a Serving?

- 1 cup milk or yogurt
- 1 1/2 ounces natural cheese (cheddar, mozzarella, Swiss)
- 2 ounces processed cheese

Choosing Smart:

- Choose lower-fat milk (1% instead of 2%; 2% instead of whole) and fat-free or low-fat yogurt.
- Try reduced-fat versions of your favorite cheese.

Meat, Poultry, Fish, Dry Beans, Eggs, and Nuts

These are all great sources of protein, iron and B vitamins. Just watch out for fat and cholesterol.

What's a Serving?

- 2-3 ounces cooked lean meat, poultry or fish
- 1/2 cup cooked beans, 1 egg, or
 2 tablespoons peanut butter count as
 1 ounce of meat

Choosing Smart:

- Fish and shellfish are excellent low-fat alternatives to red meat.
- Enjoy dry beans like kidney, navy and black beans, and lentils. They're often the lowest fat choice in this group.
- To make meat as lean as can be, trim all visible fat before cooking, remove skin from poultry and broil, and grill or roast meats rather than frying.

Fats, Oils and Sweets:

This group is tasty but calorie-dense with few nutrients, so use sparingly. This category includes sugars, salad dressings, oils, cream, butter, margarine, and soft drinks.

- Go easy on regular salad dressings. Use a low-fat dressing or flavored vinegar.
- Enjoy sweet foods such as soft drinks, candies, and desserts, in moderation.
- Sauté foods in broth, water, or fruit juice instead of butter, margarine or oil.

HANDY TIPS ON SERVING SIZE

Determining what one serving adds up to isn't difficult — it's easy to visualize what a healthy serving looks like by comparing it with something you're familiar with, like your hand.

Here are some guidelines:

Your fist:

About 1 cup or 1 medium whole fruit

Your thumb tip:

About 1 tablespoon

Your fingertip:

About 1 teaspoon

Size of a woman's palm (minus the fingers) or a deck of playing cards:

About 3 ounces cooked meat, poultry or fish

Your thumb:

About 1 ounce of cheese

Your cupped hand:

About 1 to 2 ounces nuts or pretzels

Get the Skinny on Fat

Trait

disease.

While you should limit your intake of all kinds of fat, some types increase your risk of disease more than others. Here's fferent types of fat, and where each is found.

Linked to heart

Less harmful than

saturated, but still

calorie-dense. Use

Possibly beneficial

in small amounts;

may help prevent

cholesterol from

Avoid as much as

increased risk of

heart disease.

possible. Linked to

collecting in

arteries.

sparingly

a guide to differe
Saturated
Polyunsaturated
Monounsaturated
Trans-fat

Where found

Whole milk, whole milk cheeses, yogurt, butter, lard, palm, palm kernel, and coconut oils.

Found in fish, nuts, safflower, corn and sunflower oils and margarine made from these oils.

Found in olive, canola, and peanut oil, as well as margarine made from these oils. Also found in nuts.

Found in partially hydrogenated vegetable oils such as vegetable shortenings and stick margarine.

SMAIT You can save a lot of fat and calories just by

Instead of 2 ounces of potato chips, try 2 ounces of pretzels.

Saves 76 calories, 18 fat grams.

in the snacks you eat.

Instead of 1/2 cup of roasted peanuts, try 2 1/2 cups of low-fat microwave popcorn.

Saves 374 calories, 35 fat grams.

Instead of 1 ounce of cheese-flavored crackers, try 1 ounce of saltines.

Saves 20 calories, 6 fat grams.

Instead of 1 ounce of chocolate chip cookies, try 1 ounce of graham crackers.

Saves 26 calories, 6 fat grams.

Instead of 1/2 cup of bread pudding, try 1/2 cup of banana pudding made with 1% milk.

Saves 70 calories, 5 fat grams.

Instead of 1/8 of a peach pie, try 4 1/2 ounces of peach cobbler.

Saves 97 calories, 7 fat grams.

Instead of 1/2 cup of gourmet ice cream, try 1/2 cup low-fat ice cream.

Saves 200 calories, 19 fat grams.

snacking

TIPS FOR KEEPING A SNACK ATTACK

UNDER CONTROL!

Be aware of yourself when eating!

Many snack attacks occur when you're not looking. That means plan, plan, plan! The more you think about how and when you will eat, the better your chances of eating well.

Avoid the Fat-Free Snack Trap

Just because the fat in a snack has been reduced or eliminated, don't think the same is true of the calories. Food companies tend to cover up the flavor loss from the lack of fat by adding more sugar, which also adds calories. Reducing your fat intake is a great idea — but if you're trying to lose weight, calories count too!

FINAL THOUGHTS

healthier life is within your reach. You now have the knowledge and power to take control of your life and make healthy choices. By fine-tuning your eating habits, your activity plan and your mindset, you'll be on your way to looking better and feeling great. Take charge now — you'll be surprised how rewarding healthy living can be!

